Engineering Analysis: Cost-Efficiency Curves # Commercial Unitary Air Cooled Air Conditioners and Air Source Heat Pumps January 2002 #### U.S. Department of Energy Assistant Secretary Energy Efficiency & Renewable Energy Building Technologies Washington, DC 20585 This Document was prepared for the Department of Energy by staff members of TIAX, LLC Cambridge, Massachusetts Reference 80006-00 #### Contents 1 Introduction 2 Efficiency Level Analysis 3 Design Option Analysis 4 R-410A Refrigerant Analysis 5 Summary #### Introduction Purpose Cost-efficiency curves¹ were developed as part of the engineering analysis phase of DOE standards development for the commercial unitary air conditioner rulemaking process. ### The purpose of this presentation is to: Review the scope of the Engineering Analysis Review the methodologies used to create the cost-efficiency curves Present the R-22 cost-efficiency curves that will be incorporated into the LCC analysis for the ANOPR Present conclusions from the alternative refrigerant R-410A cost-efficiency analysis ¹ "Cost" for the purposes of this analysis refers to the total equipment cost, consisting of fixed and variable production costs, plus corporate overhead (S,G&A, transport, profif), as described on page 6. The cost-efficiency curves discussed here do not represent the final cost to the end-user. This "enduser cost" incorporates distribution chain markups and is addressed in the separate LCC analysis. #### Contents - 1 Introduction - 2 Efficiency Level Analysis - 3 Design Option Analysis - 4 R-410A Refrigerant Analysis - 5 Summary 4 #### Efficiency Level Analysis Product Selection A total of 18 unitary air conditioners were analyzed, representing several different manufacturers and a wide range of EERs, and four units were selected for physical teardowns. The 7.5- and 15-ton unitary air conditioners were selected in consultation with manufacturers because they represent high shipment volume air conditioners within the equipment capacity ranges under consideration. Source: Product specifications from manufacturer's current product catalogs. ¹Based on ASHRAE 90.1-1999 Mandatory Minimum EER, reduced by 0.2 for units having a heating section other than electric resistance heat. A three-step process was used to combine equipment cost data points and construct the cost-efficiency curve. Then we normalized the data points so that each manufacturer curve intersected at the **ASHRAE 90.1-1999** EER level². Next, we fit an exponential curve to the normalized data points (all manufacturers), extending the curve slightly to 12 EER³. - ¹ The nature of the cost-efficiency data suggests an exponential curve, so the data were fit to an exponential curve using the method of Least Squares. ² Some manufacturers do not have equipment at the ASHRAE 90.1-1999 levels. - ³ The accuracy of the curve's extension beyond available data is verified later by the design option analysis. Efficiency Level Analysis Combined Curves # We established bounds for single air conditioner costs (prediction interval) and the industry average costs (confidence interval). - · At any given EER level the cost of a single air conditioner will equal the mean cost +/- the prediction interval. - · For any sample of air conditioners at a given EER level, their average cost will equal the mean cost +/- the confidence interval. 95% Prediction Interval (PI) represents the accuracy of predicting the cost of any single unit given its EER. If we were to pick any unit on the market, there is a 95% chance that its cost would fall within the prediction interval we created based on our sample. 95% Confidence Interval (CI) represents the accuracy of the mean regression curve-fit. If we were to sample any number of existing products at a given EER level and calculate their mean cost, there is a 95% chance that it would lie within the confidence interval we created based on our sample. Efficiency Level Analysis Aggregate Curves 7.5-ton The industry average is represented by the resulting 7.5-ton cost-EER curve and is bounded by the confidence interval. 1 Based on ASHRAE 90.1-1999 Mandatory Minimum EER, reduced by 0.2 for units having a heating section other than electric resistance heat.. 10 Efficiency Level Analysis Combined Curves 15-ton The industry average is represented by the resulting 15-ton cost-EER curve and is bounded by the confidence interval. ¹Based on ASHRAE 90.1-1999 Mandatory Minimum EER, reduced by 0.2 for units having a heating section other than electric resistance heat. Using the same starting point, the cost of increasing EER is approximately 80% greater for 15-ton units than for 7.5-ton units. | Incremental Cost Deltas for the Mean Cost-Efficiency Curves | | | | |---|----------|-----------|-----------| | EER Range | 9-10 EER | 10-11 EER | 11-12 EER | | 15-ton Curve | \$100 | \$272 | \$738 | | 7.5-ton Curve | \$55 | \$150 | \$406 | ^{*} Numbers are rounded to the nearest whole dollar. - It is important to compare the costs at similar efficiency level ranges. Because the curves are exponential, comparing incremental costs for different ranges of EER levels is misleading. - The numbers in the above table represent the industry mean, and the ratio for individual manufacturers may vary considerably because of differences in design strategies and design constraints. 12 ### Contents - 1 Introduction - 2 Efficiency Level Analysis - 3 Design Option Analysis - 4 R-410A Refrigerant Analysis - 5 Summary Design Option Analysis Purpose and Process The design option analysis simulated equipment data points to validate the cost-efficiency curve at higher efficiency levels. The design option points were not included in the regression used to create the cost-efficiency curves. 14 Design Option Analysis Purpose and Process The design option process simulates existing equipment performance to establish baselines, then models the effect of various design options or design option combinations on the equipment's EER. - We used the ORNL heat pump model for refrigerant-side heat transfer and mass balance calculations (for given compressor performance curves), using TIAX calculations and test data to adjust the UA (overall heat transfer coefficient) and pressure drop correction factors within the model. - We used TIAX software to simulate air-side heat exchanger performance including UA and pressure drop. - We used published fan and motor curves to calculate air-balancing and fan power draw. - We used the TIAX cost model to estimate design option costs. Design Option Analysis Design Options Establish Baseline Models We calibrated our modeling process by matching the 7.5-ton standardefficiency baseline model to the independent test data (from ITS). | | Predicted by
Model | Measured by ITS Testing ¹ | Difference | |-----------------------------|-----------------------|--|------------| | Capacity (Btu/hr) | 91,037 | 92,7412 | -1.8% | | EER | 10.33 | 10.45 ² | -1.1% | | Compressor Power (W) | 7,325 | 7,430 +/- 2.0% | -1.4% | | Evaporator Blower Power (W) | 910 | 880 +/- 2.0% | +3.4% | | Condenser Fan Power (W) | 575 | 562 +/- 2.0% | +2.3% | | Evaporator Pressure (PSIA) | 96.8 | 98.7 +/- 2.0% | -1.9% | | Evaporator Temperature (°F) | 48.8 | 50 ²
(48.7 - 51.2) ³ | -1.2 °F | | Condenser Pressure (PSIA) | 279.2 | 282.2 +/- 2.0% | -1.1% | | Condenser Temperature (°F) | 121.3 | 122.1 ²
(120.6 - 123.7) ³ | -0.8°F | Design Option Analysis Design Options Results New EER data points were established by modifying existing equipment using two design option approaches. **BASELINE APPROACH** DESCRIPTION An existing Increases either condenser area or depth air conditioner while adjusting fan size, number of fans, **Condenser Coil** motor size, subcool, and/or compressor capacity. is the starting point Increases either evaporator area or depth for the while adjusting blower size, number of **Evaporator Coil** blowers, subcool, and/or compressor capacity. design process. EER Design Targets 7.5-ton ▲ 10.5-EER and 12.0-EER **Modeling Guidelines** 15-ton ▲ 11.0-EER and 12.0-EER • Evaporator temperature <52°F • SHR < 0.75 The design options were combined to reach the · Condensing temperature >117°F · Condenser exit temperature >102°F EER design targets while satisfying various Condenser refrigerant ⊞Per10psi modeling guidelines suggested by the Condenser face velocity >200fpm Blower motor efficiency = 85% manufacturers and based on TIAX expertise. Condenser fan motor efficiency = 70% Maintain system capacity +/-2% vs. baseline 17 Using Test "A" methods. Calculated from measured data. Range calculated from pressure error band. Design Option Analysis Design Options Results The 7.5-ton design option data points for two representative manufacturers validate the curve at higher efficiency levels. ¹Based on ASHRAE 90.1-1999 Mandatory Minimum EER, reduced by 0.2 for units having a heating section other than electric resistance heat. 18 Design Option Analysis Design Options Results Detailed results from the design option analysis for one manufacturer illustrate how we achieved EER levels above 11.0 for the 7.5-ton units. | Approach | Baseline Model | Condenser Area | Condenser Depth
+1 Row | Area Combination +50% Cond., +25% Evap. | |--------------------------------|--|---|---|---| | ΔEER | | +0.6 EER | +0. 4 EER | +0.9 EER | | Physical Changes | BASELINE | box:
+70% volume
condenser:
+50% area
compressor:
2 x 42.0 kBtu/hr | condenser:
+1 row
compressor:
2 x 42.0 kBtu/hr | box: +70% volume condenser: +50% area evaporator: +25% area compressor: 2 x 40.6 kBtu/hr | | Performance
Characteristics | Tc = 121.0 F
Te = 48.9 F
Subcool = 10.8 F
Superheat = 20 F
Compressor: 6883 W
Fan: 620 W
Blower: 700W
SHR = 0.728 | Tc = 117.8 F
Te = 48.8 F
Subcool = 11.7 F
Superheat = 20 F
Compressor: 6533 W
Fan: 560 W/+300 CFM
Blower: 700W
SHR = 0.729 | Tc = 118.5 F
Te = 48.9 F
Subcool = 11.9 F
Superheat = 20 F
Compressor: 6545 W
Fan: 655 W/-300 CFM
Blower: 700W
SHR = 0.730 | Tc = 117.4 F
Te = 50.7 F
Subcool = 11.2 F
Superheat = 20 F
Compressor: 6289 W
Fan: 560 W/ +300 CFM
Blower:650W
SHR = 0.739 | $^{\scriptscriptstyle 1}$ Based on ASHRAE 90.1-1999 Mandatory Minimum EER, reduced by 0.2 for units having a heating section other than electric resistance heat. 20 Design Option Analysis Design Options Results Detailed results from the design option analysis for one manufacturer illustrate how we achieved EERs above 11.5 for the 15-ton units. | Approach | Baseline Model | Condenser Area | Condenser Depth | Evaporator Depth | |--------------------------------|--|--|--|--| | ΔEER | | +0.5 EER | +0. 6 EER | +0.3 EER | | Physical Changes | BASELINE | condenser:
+10% area
condenser fans:
+2" diameter
compressor:
1 x 58.5 kBtu/hr
1 x 115.0 kBtu/hr | condenser:
+1 row
condenser fans:
+2" diameter
compressor:
1 x 58.5 kBtu/hr
1 x 115.0 kBtu/hr | evaporator:
+1 row
compressor:
1 x 58.5 kBtu/hr
1 x 117.0 kBtu/hr | | Performance
Characteristics | Tc = 125.37 F
Te = 51.5 F
Subcool = 16.4 F
Superheat = 10 F
Compressor: 13,418 W
Fan: 1070 W
Blower: 1240 W
SHR = 0.722 | Tc =120.3 F
Te =51.5 F
Subcool =14.0 F
Superheat =10 F
Compressor:12,344 W
Fan:1450 W/+2,800 CFM
Blower:1240 W
SHR =0.723 | Tc =119.8 F
Te =51.4 F
Subcool =14.3 F
Superheat =10 F
Compressor:12,283 W
Fan: 1365 W/+1,600 CFM
Blower: 1240 W
SHR =0.723 | Tc =125.0 F
Te =52.7 F
Subcool =16.2 F
Superheat =10 F
Compressor:13,115 W
Fan: 1070 W
Blower:1105 W/-300CFM
SHR =0.719 | #### Contents 1 Introduction 2 Efficiency Level Analysis 3 Design Option Analysis 4 R-410A Refrigerant Analysis 22 R-410A Analysis Background In 2010, R-22 will be phased out in new equipment. The Department examined two potential replacement refrigerants - R-407C and R-410A - to determine which would be the more likely replacement for the market segment under consideration. #### R-407C - Pros: Similar pressure-temperature relationships to R-22, make it a more straightforward replacement for R-22 than R-410A. - Cons: Lower efficiency than R-410A under most conditions relevant to market segment. #### R-410A - Pros: Manufacturers interviewed by DOE generally agreed that R-410A would be the most likely replacement for R-22 in this market segment; higher efficiency than R-407C under most conditions relevant to this segment. - Cons: Operates at higher pressures than R-22 and R-407C, requiring substantial equipment re-design (including maintenance equipment). Based on these factors, the Department concluded that R-410A¹ is the most likely replacement for R-22. ¹ At least two companies currently produce R-410A in the U.S.; additional producers outside the U.S. #### R-410A Analysis Background Because the new efficiency standard would take effect just as R-22 is being phased out, the engineering analysis needs to consider how the cost-efficiency behavior of R-410A and R-22 products might differ. - .The properties of R-410A are very different than those of R-22: - operates at a higher pressures; - requires modification of existing refrigeration components. - It is important to recognize that the critical parameters in the analysis are the cost differential between baseline and high efficiency units (rather than absolute cost) and whether this cost delta differs for R-410A vs. R-22 equipment. 24 #### R-410A Analysis Approach A three-step process was used to analyze the impact of R-410A on the cost-efficiency curves. #### Design Baseline R-410A Equipment # Model EER and Costs #### Develop Cost-EER Curves - To provide general engineering guidance, compare designs of R-22 and R-410A equipment in commercially available smaller packaged units (e.g. 5 tons). - Using the same performance model as the R-22 equipment, replace the compressor with a comparable R-410A unit. - Modify design through changes to heat exchangers and other components to match the performance of R-22 equipment. - Modify the baseline models through changes to heat exchangers and other components to reach target EER levels. - Using the cost model, estimate the costs of the baseline and modified R-410A models. - Develop cost-efficiency curves, similar to the R-22 curves. - Compare the slope of the R-22 curves with the slope of the R-410A curves and determine if further analysis is required. ### In completing the preliminary R-410A analysis, a number of assumptions were made regarding the major components of the unitary equipment. - · Although design pressures are higher, the diameter and thickness of the copper tubing remains the same1. - The R-410A compressors will cost about 4% more in the long-term (i.e. high volume production) than R-22 compressors with similar capacity². - R-410A scroll compressors are less efficient than comparable R-22 scroll compressors, but more efficient than low-efficiency R-22 reciprocating compressors3. - The higher heat-transfer coefficients of the R-410A allow slightly lower condensing temperatures than possible with R-224. - The evaporating temperature limits for R-410A system were the same as the R-22 system⁵. - The long-term cost of R-410A refrigerant in bulk will be approximately \$3/lb6. - Interview with manufacturer and comparison of R-22 and R-410A equipment in smaller packaged units. Personal communications with a leading compressor manufacturer. Based on manufacturer test data from catalogs. Minimum condensing temperature reduced to 116F versus 117F for R-22, based on LMTD calculations with 15% higher heat transfer coefficient. - ⁵ Driven by the need to maintain an appropriate sensible heat ratio (SHR). ⁶ Personal communications with leading refrigerant manufacturer. 26 R-410A Analysis 7.5-Ton Cost-EER Relationship ## The 7.5-ton R-410A design option points based on a representative design follow a trend that is similar to the R-22 cost-efficiency curve. ¹Based on ASHRAE 90.1-1999 Mandatory Minimum EER, reduced by 0.2 for units having a heating section other than electric resistance heat. R-410A Analysis Product Models # Detailed results from the R-410A design option analysis illustrate how we simulated 7.5-ton R-410A equipment. | Approach | Baseline Model | Condenser Only
20 ft ² Area, +1 Row | Cond. & Evap. Prev. step, +1 Row evap | Cond-Evap-ECM Prev. step+ECM +12%Ev. | |--------------------------------|--|---|---|--| | ∆ EER | Baseline = 10.1 EER | +0.9 EER | +1.4 EER | +1.9 EER | | Model
Results | 10.3 EER
90,350 Btuh | 11.2 EER
90,760 Btuh | 11.7 EER
90,800 Btuh | 12.2 EER
90,300 Btuh | | Physical Changes | BASELINE | condenser:
+21%area/+1 row
compressor:
2 x 41.2 kBtu/hr | condenser: +21% area/+1 row evaporator: +1 row compressor: 2 x 41.2 kBtu/hr | condenser: +21% area/+1 row evaporator: +1 row condenser fans: ECM motors evaporator blower: ECM motor compressor: 2 x 41.2 kBtu/hr | | Performance
Characteristics | Tc = 122.8 F
Te = 48.3 F
Subcool = 12.9 F
Superheat = 20 F
Compressor: 7222 W
Fan: 620 W
Blower: 910W
SHR = 0.728 | Tc = 116.1 F
Te = 48.2 F
Subcool = 5.8 F
Superheat = 20 F
Compressor: 6580 W
Fan: 610 W/-15 CFM
Blower: 910W
SHR = 0.727 | Tc = 116.6 F
Te = 50.8 F
Subcool = 10.6 F
Superheat = 20 F
Compressor: 6149 W
Fan: 610 W / -15 CFM
Blower:960W
SHR = 0.743 | Tc = 116.3 F
Te = 51.6 F
Subcool = 10.2 F
Superheat = 20 F
Compressor: 5989 W
Fan: 520 W / 15 CFM
Blower:870W
SHR = 0.748 | 28 R-410A Analysis 15-Ton Cost-EER Relationship # The 15-ton R-410A design option points based on a representative design follow a trend that is similar to the R-22 cost-efficiency curve. $^{\rm I}$ Based on ASHRAE 90.1-1999 Mandatory Minimum EER, reduced by 0.2 for units having a heating section other than electric resistance heat. # Detailed results from the R-410A design option analysis illustrate how we simulated 15-ton R-410A equipment. | Approach | Baseline | Condenser Only
27% Area, +1 Row | Condenser Max
57% Area, 4 row | Max + ECM
57% Area, 4 row | |--------------------------------|--|---|--|---| | ∆ EER | Baseline = 9.5 EER | +1.9 EER | +2.4 EER | +2.7 EER | | Model
Results | 9.7 EER
182,540 Btuh | 11.6 EER
174,120 Btuh | 12.1 EER
180,360 Btuh | 12.4 EER
180,450 Btuh | | Physical Changes | BASELINE | box:
+47% volume
condenser:
+27% area/+1 row
compressor:
1 x 103.0 kBtu/hr
1 x 55.0 kBtu/hr | box:
+47% volume
condenser:
+57% area, +1 row
compressor:
3 x 50.5 kBtu/hr | box:
+47% volume
condenser:
+57% area, +1 row
condenser fans:
ECM motors
evaporator blower:
ECM motor
compressor:
3 x 50.5 kBtu/hr | | Performance
Characteristics | Tc = 126.3 F
Te = 51.0 F
Subcool = 18.2 F
Superheat = 10 F
Compressor: 15890 W
Fan: 1660 W
Blower:1240W
SHR = 0.721 | Tc = 118.2 F
Te = 51.1 F
Subcool = 14.1 F
Superheat = 10 F
Compressor: 12660 W
Fan: 1600 W/ +2,500CFM
Blower:1240W
SHR = 0.724 | Tc = 116.1 F
Te = 51.1 F
Subcool = 11.7 F
Superheat = 10 F
Compressor: 12098 W
Fan: 1545 W/ +2,900CFM
Blower: 1240W
SHR = 0.724 | Tc = 116.1 F
Te = 51.1 F
Subcool = 11.7 F
Superheat = 10 F
Compressor: 12098 W
Fan: 1320 W/+2,900 CFM
Blower:1170W
SHR = 0.724 | 30 # Contents - 1 Introduction - 2 Efficiency Level Analysis - 3 Design Option Analysis - 4 R-410A Refrigerant Analysis - 5 Summary ### Summary - Our results have been reviewed in-depth with several manufacturers, and their feedback has been incorporated. - Although the absolute costs of R-410A systems exceed those of R-22 systems, our analysis indicates that the slope of the R-410A cost-efficiency curve is similar to that of the R-22 curve (i.e. cost delta per incremental EER increase is approximately equal). Consequently, we have found no justification for shifting the R-22 cost-efficiency curves to account for the implementation of R-410A. - We provided LBNL with the industry average cost-efficiency curves and 95% confidence intervals generated for R-22 systems so they may perform the LCC analysis in preparation for the ANOPR.